5.0 REFERENCES - Anderholm, S.K., 1994, Ground-water recharge near Santa Fe, north-central New Mexico: U.S. Geological Survey Water-Resources Investigations Report 94-4078, 68 pp. - Biehler, S., Ferguson, J., Baldridge, W.S., Jiracek, G.R., Aldern, J.L., Martinez, M. Fernandez, R., Romo, J., Gilpin, B., Braile, L.W., Hersey, D.R., Luyendyk, B.P. and Aiken, C.L.V., 1991, A geophysical model of the Española Basin, Rio Grande rift, New Mexico: Geophysics, v. 56, pp. 340-353, doi:10.1190/1.1443048. - Carter, V., 1996, Wetland hydrology, water quality, and associated functions, *in* Fretwell, J.D., Williams, J.S., and Redman, P.J., eds., National Water Summary on Wetland Resources, Technical Aspects of Wetlands, U.S. Geological Survey Water-Supply Paper 2425. - City of Santa Fe Comprehensive Water Conservation Requirements Ordinance SFCC 1987 25-2.2. - City of Santa Fe, 2011, WaterSMART Basin Study Proposal: City of Santa Fe and Santa Fe County, New Mexico, Bureau of Reclamation WaterSMART Program Initiative, Santa Fe, New Mexico. - Cowardin, L.M, Carter, V., Golet, F.C., and LaRoe, E.T., 1979, Classification of Wetlands and Deepwater Habitats of the United States. U.S. Department of the Interior, Fish and Wildlife Service, Washington, DC. FWS/OBS-79/31, December 1979. - Finch, S.T., Jr. and Peery, R.L., 1995, Springs at La Cienega. From 1995 Meeting and Field Trip, American Water Resources Association, New Mexico Section: Santa Fe Area Water Resource Issues: Bring the Regulators and Private Sector Together, October 12 and 13, 1995. - Fleming, W., 1994, La Cienega Water Supply/Demand Analysis: Consultant's report prepared for Santa Fe County, 30 pp. - Folks, J. J., 1975, United States Soil Conservation Service, United States Forest Service, United States Bureau of Indian Affairs, & New Mexico State University Agricultural Experiment Station (1975). Soil Survey of Santa Fe area, New Mexico (Santa Fe County and part of Rio Arriba County). Washington: U.S. Dept. of Agriculture, Soil Conservation Service. - Foreman, D., Daly, K., Noss, R., Clark, M., Menke, K., Parsons, D.R., and Howard, R., 2003, New Mexico Highlands Wildlands Network Vision. Connecting the Sky Islands to the Southern Rockies. Wildlands Project and New Mexico Wilderness Alliance. http://www.twp.org/taxonomy/term/2. - Grauch, V.J.S., and Bankey, V., 2003, Aeromagnetic interpretations for understanding the hydrogeologic framework of the southern Española Basin, New Mexico: U.S. Geological Survey Open-File Report 03-124, 44 pp., http://pubs.usgs.gov/of/2003/ofr-03-124. - Grauch, V.J.S., Phillips, J.D., Koning, D.J., Johnson, P.S., and Bankey, V., 2009, Geophysical interpretations of the Southern Española Basin, New Mexico, that contribute to understanding its hydrogeologic framework: USGS Professional Paper 1761, 88 pp. - Hibner, C. D., Survey of Santa Fe County Area, New Mexico. Natural Resources Conservation Service United States Department of Agriculture, Natural Resources Conservation Service, in cooperation with the New Mexico Agricultural Experiment Station, City of Santa Fe, Santa Fe County, National Park Service, and Department of Defense. - Hounslow, A. W., 1995, Water quality data analysis and interpretation: New York, CRC Lewis Publishers, 379 pp. - Hunt, R.J., Walker, J.F., and Krabbenhoft, D.P., 1999, Characterizing hydrology and the importance of ground-water discharge in natural and constructed wetlands: Wetlands, vol. 19, no. 2, pp. 458-472. - HydroScience Associates, Inc., 2004, Evaluation of the Hydrogeology of the La Cienega area, Santa Fe County, New Mexico: Consultant's report prepared for the Acequia de la Cienega, 47 pp. plus appendix. - Jansens, J.W., 2012, Keeping Santa Fe County Wetlands Viable and Functioning A Wetlands Action Plan For Santa Fe County: Contract Report by Ecotone – Conservation Planning for Landscapes in Transition, Wetlands Program Project Report, New Mexico Environment Department Surface Water Quality Bureau. - Johnson, P. S., 2009, Water-level contours and ground water flow conditions (2000 to 2005) for the Santa Fe area, southern Española Basin, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open File Report-520. - Johnson, P. S. and Koning, D. J., 2012, Geologic and hydrologic maps of the Ancha Formation, Santa Fe County, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open File Report-550, 3 plates. - Johnson, P. S., Koning D. J., Timmons, S. W., and Felix, B., 2008, Geochemical characterization of ground water in the southern Española Basin, Santa Fe, New Mexico: New Mexico Bureau of Geology and Mineral Resources, Open File Report-511. - Johnson, P.S., Koning, D.J., and Partey, F.K., (in press), Shallow groundwater geochemistry in the Española Basin, Rio Grande rift, New Mexico: Evidence for structural control of a deep thermal source, in Hudson, M.R. and Grauch, V.J.S., eds., New Perspectives on Rio Grande Rift Basins: From Tectonics to Groundwater: Geological Society of America Special Paper 494, doi:10.1130/2013.2464(11). - Koning, D.J., Connell, S.D., Pazzaglia, F.J., and McIntosh, W.C., 2002, Redefinition of the Ancha Formation and Pliocene-Pleistocene deposition in the Santa Fe embayment, north-central New Mexico: New Mexico Geology, vol. 24, no. 3, pp. 75-87. - Koning, D.J., Grauch, V.J.S., Connell, S.D., Ferguson, J., McIntosh, W., Slate, J.L., Wan., E., and Baldridge, W.S. (*in press*), Structure and tectonic evolution of the eastern Española Basin, Rio Grande rift, north-central New Mexico, *in* Hudson, M., and Grauch, V.J.S., eds., New Perspectives on the Rio Grande Rift: From Tectonics to Groundwater: Geological Society of America, Special Paper 494, p., doi:10.1130/2012.2494(11). - Koning, D.J. and Hallett, R.B., 2001 (orig. publ. 2000), Geologic Map of the Turquoise Hill 7.5-Minute Quadrangle, Santa Fe County, New Mexico: New Mexico Bureau of Geology and Mineral Resources Open-File Geologic Map 41, scale 1:24,000. - Koning, D.J. and Johnson, P.S., 2006, Locations and textural contrasts of Tesuque Formation lithostratigraphic units in the southern Española Basin, NM, and hydrogeologic implications, *in* McKinney, K.C., ed., Proceedings, Española Basin Workshop, 5th, Santa Fe, March 2006: U.S. Geological Survey Open-file Report 2006-1134, p. 24. - Koning, D. J. and Read, A.S., 2010, Geologic map of the southern Española Basin: New Mexico Bureau of Geology and Mineral Resources, Open File Report-531. - Koning, D.J., Smith, G., Lyman, J., and Paul, P., 2004, Lithosome S of the Tesuque Formation: hydrostratigraphic and tectonic implications of a newly delineated lithosome in the southern Española Basin, New Mexico, *in* Hudson, M., ed., Proceedings, Española Basin Workshop, 3rd, Santa Fe, March 2004: U.S. Geological Survey Open-file Report 2004-1093, p. 17. - Manning, A.H., 2009, Ground-Water Temperature, Noble Gas, and Carbon Isotope Data from the Española Basin, New Mexico: U.S. Geological Survey Scientific Investigations Report 2008-5200, 69 pp. - McAda, D.P. and Wasiolek, M., 1988, Simulation of the regional geohydrology of the Tesuque aquifer system near Santa Fe, New Mexico: U.S. Geological Survey Water-Resources Investigations Report 87-4056, 69 pp. - Moore, S.J., 2007, Streamflow, infiltration, and recharge in Arroyo Hondo, New Mexico, *in* Stonestrom, D.A., Constantz, J., Ferre, T.P.A., and Leake, S.A. (eds.) Ground-water recharge in the arid and semiarid southwestern United States: U.S. Geological Survey Professional Paper 1703, pp. 137-155. - Mourant, W.A., 1980, Hydrologic maps and data for Santa Fe County, New Mexico: New Mexico State Engineer Basic Data Report, Santa Fe, 180 pp. - Myer, C., and Smith, G.A., 2006, Stratigraphic analysis of the Yates #2 La Mesa well and implications for southern Española Basin tectonic history: New Mexico Geology, vol. 28, no. 3, pp. 75-83. - NM Hydrologic, LLC and the New Mexico Office of the State Engineer, 2012a, Streamflow Measurement Study of the Lower Santa Fe River, Santa Fe County, NM: City of Santa Fe Wastewater Treatment Plant to the USGS Gage, Santa Fe River above Cochiti Lake, NM. Prepared for the New Mexico Office of the State Engineer Hydrology Bureau, dated December 2012. - NM Hydrologic, LLC and the New Mexico Office of the State Engineer, 2012b, Streamflow Measurement Study of the Cienega Creek and tributaries and the lower Santa Fe River, Santa Fe County, NM. Prepared for the New Mexico Environment Department Surface Water Quality Bureau and the New Mexico Office of the State Engineer Hydrology Bureau, dated December 2012. - NMOSE New Mexico Office of the State Engineer, 1976, Santa Fe River Hydrographic Survey Report Volume I, Santa Fe, New Mexico. - NMOSE New Mexico Office of the State Engineer, 2008, New Mexico Water Use by Categories 2005, Technical Report 52, Santa Fe, New Mexico. - Peery R. L.; Parker, J. S.; Miller, S. A.; and Graham, I. A., 2007, Hydrogeologic assessment report for the Three Rivers Ranch, Santa Fe County, New Mexico. Consultant's report from John Shomaker & Associates, Inc. prepared for Cohiba Club. 10 pp. plus illustrations. - Santa Fe County, 2010a, Santa Fe County Water Conservation Plan 2010, Santa Fe County Water Conservation Program. - Santa Fe County, 2010b, Santa Fe County Sustainable Growth Management Plan 2010, Growth Management Department. - Sivinski R. and Tonne, P., 2011, Survey and Assessment of Aridland Spring Cienegas in the Southwest Region, ESA Section 6 Report: New Mexico Energy, Minerals and Natural Resources Department, Santa Fe and USFWS Region 2, Albuquerque, New Mexico, 139 pp. - Soil Survey Staff, 2008, Natural Resources Conservation Service, United States Department of Agriculture. Soil Survey Geographic (SSURGO) Database for Santa Fe County, New Mexico. Available online at: http://soildatamart.nrcs.usda.gov. Accessed November 2012. - Spiegel, Z., 1975, Preliminary Report on the Hydrology of the Cienega Area, Santa Fe County, New Mexico. Consultant's report prepared for Santa Fe Downs, Inc., 34 pp., plus Appendices. - Spiegel, Z., and Baldwin, B., 1963, Geology and Water Resources of the Santa Fe area, New Mexico. U.S. Geological Survey Water-Supply Paper 1525, 258 pp. plus plates. - Thompson, R.A., Sawyer, D.A., Hudson, M.R., Grauch, V.J.S., and McIntosh, W.C., 2006, Cenozoic Volcanism of the La Bajada Constriction Area, New Mexico, *in* Minor, S.A., ed., The Cerrillos Uplift, the La Bajada Constriction, and Hydrogeologic Framework of the Santo Domingo Basin, Rio Grande Rift, New Mexico: U.S. Geological Survey Professional Paper 1720, 189 pp. - U.S. Bureau of Land Management, 2010, Santa Fe River Canyon Riparian Forest Restoration Project DRAFT. DOI-BLM-NM-F020-2010-0007-EA. U.S. Department of the Interior, Bureau of Land Management, Taos Field Office, 90 pp. - USFWS U.S. Fish and Wildlife Service, 2009, A System for Mapping Riparian Areas in the Western United States. U.S. Department of the Interior, Fish and Wildlife Service, Fisheries and Habitat Conservation. Washington, DC. - USGS United States Geological Survey, 1975, Water Resources Data for New Mexico, Part 1. Surface Water Records, 1973. - USGS United States Geological Survey, 1980, Water Resources Data for New Mexico, Water Year, 1979, USGS-WDR-NM-79-1. - USGS United States Geological Survey, 1981, Water Resources Data for New Mexico, Water Year, 1980, USGS-WDR-NM-80-1. - U.S. Geological Survey, Sander Geophysics, Ltd., and Geoterrex, Inc., 1999, Digital data from the Sandoval-Santa Fe, Belen, and Cochiti aeromagnetic surveys, covering areas in Sandoval, Santa Fe, Rio Arriba, Valencia, and Socorro Counties, New Mexico: U.S. Geological Survey Open-File Report 99-404, CD- ROM. - White, W. D. and Kues, G. E., 1992, Inventory of Springs in the State of New Mexico. U.S. Geological Survey Open File Report 92-118, 253 pp. - Winter, T.C., 1976, Numerical simulation analysis of the interaction of lakes and ground water: U.S. Geological Survey Professional Paper 1001, 45 pp. #### **6.0 APPENDICES** #### 6.1 Appendix A: Water Use and Water Rights in the La Cienega Area #### By Karen Torres, Santa Fe County Public Works Department There are multiple natural and improved springs or sumps (excavated areas that collect water) in the groundwater discharge areas within the La Cienega Area. Currently and historically, these springs and sumps have been the primary source of water to irrigators in the area. The larger irrigation works, or *acequias*, were constructed by Spanish settlers and relied on community participation for maintenance of the system (WRRI, 1992). The right to use surface water by acequias was largely established prior to the formation of the New Mexico Water Code. Such a historical right to water use is termed "a prior to 1907" water right. The La Cienega study area is within the drainage basin illustrated in the Santa Fe River Hydrographic Survey Report Volume 1 published in 1976 by the NMOSE (NMOSE, 1976, p.ii). The Hydrographic Survey Report describes the use of surface and groundwater based on the findings of a comprehensive photogrammetric survey using aerial photography flown in 1975 accompanied by field inspections (NMOSE, 1976, pp. vi and vii). A hydrographic survey is used to verify claims of previous and continuous use of surface and groundwater within the survey boundaries. The survey is submitted to the courts to recognize or adjudicate the amount of water each entity is entitled to use. Currently the Anaya adjudication (Case No. 43347), which covers the study area, is currently undergoing this legal process. Water leaves irrigated land by evaporation, transpiration and plant growth and is commonly referred to as the consumptive use (c.u.) of water. The use of water due to crop cultivation depends on temperature, length of growing season, crop type, and effective rainfall (NMOSE 2003). Agricultural water use is quantified in terms of consumptive irrigation requirement (CIR), which is the amount of water permanently removed from the system, and the diversionary amount of water. The diversionary amount of water is the quantity of water taken from the source that satisfies both the CIR and water necessary for the irrigation works to function properly. The diversionary requirement varies depending on the efficiency of the irrigation system. In both cases the quantity of water is described in terms of area for example one acre-foot is the amount of water necessary to cover one acre of land with one foot of water. The CIR for the Santa Fe River is 1.5 acre-feet per acre per year with a diversionary amount of 3.0 acre-feet per acre per year. The Santa Fe River Hydrographic Survey is a snap shot in time and does not reflect any changes to ownership, place or purpose of use of water, transfer or water rights or subsequent claims to the use of water since 1976. It does provide a comprehensive inventory of land use along watercourses and provides an estimate of water demand based on irrigated crops. La Cienega Creek. Based on information from the Hydrographic Survey (NMOSE, 1976) approximately 305 acres of agricultural land is irrigated by 11 acequias and various springs and sumps in the La Cienega and Guicu Creek Drainages (Table A.1). Sumps, which are excavated areas that fill in with water from the shallow groundwater table, are described in the hydrographic survey as a groundwater source, but springs are considered surface water. The estimated amount of water removed by crops is 457.5 acre-feet during the irrigation season with 915 acre-feet of water. | Table A.1: Breakout o | f irrigated land | recognized in 1 | the H | lvdrograpi | hic S | urvev in t | he L | a Cienega . | Area and Guicı | Creek. | |-----------------------|------------------|-----------------|-------|-----------------|-------|------------|------|-------------|----------------|--------| | | J | | | / · · · J · · · | | , | | | | | | La Cienega and
Guicu Creek Acequias | Irrigated Acres or
Surface Area | Crop Irrigation
Requirement | Diversionary Water Amount (acre-feet per year) | Priority
Date | |--|------------------------------------|--------------------------------|--|------------------| | Guicu Ditch | 71.5 | 107.3 | 214.5 | 1715 | | Guicu Reservoir | 1.9 | | Storage | | | La Capilla Ditch | 16.2 | 24.3 | 48.6 | 1907 | | Canorita de los Bacas | 1 | | Storage | | | Acequia de los Bacas | 2.6 | 3.9 | 7.8 | | | Acequia de la Cienega with sumps | 7 | 10.5 | 21 | | | Acequia de la Cienega | 68 | 102 | 204 | 1739 | | Tanques Ditch | 3.3 | 4.9 | 9.9 | 1896 | | Tanques Ditch Sumps | 15.9 | 23.9 | 47.7 | | | Arroyo de los Chamisos | 0.2 | .3 | 0.6 | | | La Cienega and
Guicu Creek Acequias | Irrigated Acres or
Surface Area | Crop Irrigation
Requirement | Diversionary Water Amount (acre-feet per year) | Priority
Date | |--|------------------------------------|--------------------------------|--|------------------| | Arroyo de los Chamisos Ditch and
Sumps 42 and 43 | 7.4 | 11.1 | 22.2 | | | Mariano C. de Baca Ditch | 0.7 | 1.6 | 2.1 | | | Gallegos Ditch # 4 | 8.5 | 12.8 | 25.5 | | | Spring # 20, 33, 36,48 | 16.3 | | 48.9 | | | Sump 21, 21 A, 25, 26&
31, 32, 34 35 36a
37,38,39, 40, 41,47 | 84.6 | | 253.8 | | | Total - La Cienega | 305.1 acres | | 915.3 acre-feet | | Description of Cienega Creek Irrigation Works from the Hydrographic Survey. *Guicu Ditch:* The primary supply of water originates from an improved spring south of the Canorita de las Bacas (Leonora Curtin Wetland Preserve drainage) and proximal to the I-25 West Frontage Road (see Figure C.1). Spring water overflows into Guicu Creek and is stored in a secondary pond near La Cienega. Approximately 72 acres of land south of Cienega Creek are irrigated by this spring with a priority date of 1715 (Figure A.2). *Acequia de la Cienega:* The source of water for the Acequia de la Cienega is a series of springs within Arroyo Hondo and Cienega Creek, and is supplemented by a well. 68 acres of irrigated land are currently recognized by the NMOSE with a priority date of 1739. *Acequia de las Bacas:* Irrigated by a sump called the Canorita de las Bacas, this acequia irrigates just under 3 acres of land and is also the source of water for a historic mill. Excess water flows to Cienega Creek. *Tanques Ditch:* Water diverted from the south bank of the Acequia de la Cienega at Rancho de Las Golondrinas is the supply for this acequia. About 20 acres of land is described as irrigated in the Hydrographic Survey. *William T. Gammache Ditch:* This ditch diverts water from the southern bank of the Santa Fe River and is approximately 0.7 miles in length. 7.3 acres of irrigated land is described by the NMOSE. *Gallegos Ditch#4:* This ditch diverts from the southern bank of Cienega Creek, is 0.8 miles in length, and irrigates 8 acres. **Henry Gonzales Spring:** This spring contributes surface water to Guicu Creek. The total diversion amount is 0.34 acre-feet per year and water is used for domestic purposes. *La Capilla Ditch aka Acequia del Molino:* Source of water for this acequia is the south bank of Cienega Creek, which travels 0.6 miles to irrigate approximately 16 acres of land. Irrigation in Cieneguilla and Cañon Areas. Cieneguilla and Cañon are adjacent to the Santa Fe River and do not have the same supply of water as La Cienega. During the time of the hydrographic survey the Cieneguilla area relied on sumps rather than diversion of water from the river. Five separate sumps are used for the irrigation of approximately 17 acres of land in
Cieneguilla (NMOSE, 1976). Two acequias were documented just downstream of Cieneguilla in an area called Cañon which divert water from the Santa Fe River (Table A.2). The estimated consumptive water use is 49 acre-feet of water during the irrigation season with 97 acre-feet of water diverted each year. **Table A.2:** Breakout of irrigated land recognized in the Hydrographic Survey in the Cienequilla Area. | Cieneguilla Area | Irrigated Acres | Crop Irrigation
Requirement | Diversionary Water Amount (acre-feet per year) | Priority Date | |---|-----------------|--------------------------------|--|----------------| | Cañon Irrigation System aka
Alonzo Rael Ditch #2 | 2.4 | 3.6 | 7.2 | 1718 | | Cañon Irrigation System aka
Alonzo Rael Ditch #1 | 13.2 | 19.8 | 39.6 | 1718 | | Cieneguilla Sumps 9 and 10 and 14 | 0.8 | 1.2 | 2.4 | Not determined | | Sumps 12, 13 and Josephine
Rael Ditch | 16 | 24 | 48 | Not determined | | Total - Cieneguilla Area | 32.4 acres | 48.6 acre-feet c.u. | 97.2 acre-feet div. | | Description of Cieneguilla area Irrigation Works from the Hydrographic Survey. Cañon Irrigation System (aka Alonzo Rael Ditch #1): This ditch conveys water to the Cañon area for the irrigation of 13 acres of land. It is approximately 1.2 miles in length diverts water from the east bank of the Santa Fe River. Cañon Irrigation System (aka Alonzo Rael Ditch #2): This ditch also conveys water to the Cañon area but is much smaller than the Alonzo Rael Ditch #1. Water is diverted from the west bank of the Santa Fe River to irrigate 2.4 acres of land. Bonanza and Alamo Creek: A combination of springs, sumps and wells were recognized as the water supply in the Bonanza and Alamo Creek Tributaries. The hydrographic survey describes 80 acres of land as irrigated in the Bonanza Creek area (Table A.3). The estimated consumptive water use is 120 acre-feet of water during the irrigation season with 240 acre-feet of water diverted each year. **Table A.3:** Breakout of irrigated land recognized in the Hydrographic Survey in the Cieneguilla Area. | Bonanza and Alamo Creek | Irrigated Acres | Crop Irrigation
Requirement | Diversionary Water Amount (acre-feet per year) | Priority Date as Declared | |------------------------------|-----------------|--------------------------------|--|---------------------------| | Spring 48 (Alamo Creek) | 10.5 | 15.8 | 31.5 | 1907 | | Sump 49, Spring 50 and wells | 24.8 | 37.2 | 74.4 | 1907 | | Sump 47 | 17.9 | 26.9 | 53.7 | 1907 | | Spring 50 and wells | 14.4 | 21.6 | 43.2 | 1907 | | Ditch 51 and Wells | 12.2 | 18.3 | 36.6 | 1907 and
1952 (well) | | Total - Bonanza Creek Area | 79.8 | 119.7 acre-feet c.u. | 239.4 acre-feet | | Air Photo Interpretation. To better understand land use changes over time aerial photography flown between 1935 and 1936 of the area comprising Cieneguilla, La Cienega, and Bonanza Creek was compared to 2008 ortho photography. It should be noted that this photography is used to indicate general land use patterns and regional changes to streambed configuration and do not reflect pre-development conditions. No restoration goals are proposed based on previous conditions represented in the 1930's photography. The location of agricultural activity in 1935 versus 2008 has not significantly expanded outside of the historic area but residential development has increased in the La Cienega area (see Figures A.1 and A.2 and A.5 and A.6). Note that the 1935 photography (Figure A.6) shows more exposed sediment in the streambed and less vegetation than is currently visible in Cienega Creek, and Arroyo Hondo. The exception is Bonanza Creek where the vegetated and cultivated areas in 2008 (Figure A.8) appear reduced compared to 1935 (Figure A.7). **Figure A.1:** Guicu Irrigation Area 1935. Cienega Creek transects the cultivated lands upstream of the confluence with Alamo Creek and the Santa Fe River. *Photo by Santa Fe County.* **Figure A.2:** Guicu Irrigation Area, 2008. Cultivated area is roughly in the same area as in 1935. Riparian vegetation has increased along Cienega Creek but remains similar along irrigation ditch. *Photo by Santa Fe County.* **Figure A.3:** Santa Fe River near Cieneguilla, 1910, looking northeast. At this location the Santa Fe River is a broad sandy channel and is connected to the floodplain (Grant 2002). **Figure A.4:** Santa Fe River, 2001, from same vantage point as Figure A.3. The Santa Fe River is incised and filled in with cottonwood trees, Russian olive and tamarisk at this time, but since then vegetative management has removed a large portion of the non-native Russian olive and tamarisk (Grant 2002). Figure A.5: La Cienega 1935. Confluence of Arroyo Hondo and Cienega Creek in lower southwest corner of photo. Photo by Santa Fe County. **Figure A.6:** La Cienega Area, 2008. Cultivated area in same area but riparian vegetation has increased within the Arroyo Hondo and Cienega Creek streambeds. *Photo by Santa Fe County*. **Figure A.7:** Bonanza Creek, 1935. Cultivated area is visible upstream of Bonanza Creek but not as noticeable downstream in more vegetated areas. *Photo by Santa Fe County.* **Figure A.8:** Bonanza Creek, 2008. The vegetated and cultivated areas are less prominent than in the 1935 photograph and appear to have less area. *Photo by Santa Fe County.* ### **Appendix A References:** - NMOSE New Mexico Office of the State Engineer, 1976, Santa Fe River Hydrographic Survey Report Volume I, Santa Fe, New Mexico. - NMOSE New Mexico Office of the State Engineer, 2003, Water Use by Categories in New Mexico Counties and River Basins, and Irrigated Acreage 2000, Technical Report 51. - Grant, P., 2002, Santa Fe River Watershed Restoration Action Strategy prepared pursuant to the Clear Water Action Plan and Unified Assessment of New Mexico Watersheds under the Clean Water Act Section 319, p22. www.nmenv.state.nm.us/swqb/Santa_Fe_WRAS-2002.pdf. - WRRI New Mexico Water Resources Research Institute, 1992, New Mexico Water Rights, WRRI Miscellaneous Report No. 15, New Mexico State University, Las Cruces, New Mexico. ## 6.2 Appendix B: Riparian Classification System In accordance with A System for Mapping Riparian Areas in the Western United States (USFWS, 2009), riparian habitats were identified for all major drainages (where applicable). #### RIPARIAN CLASSIFICATION SYSTEM ^{*} Any Dominance Type ^{**} Limited to two (2) mixed Dominance Types # **6.3 Appendix C: Representative Plant List from Leonora Curtin Wetland Preserve** By Nancy Daniel, Santa Fe Botanical Garden **LEONORA CURTIN WETLAND PRESERVE Santa Fe County:** Partial Plant List with Wetland Indicator Status or Riparian Dom. Class Compiled by Nancy Daniel, Summer, 2010. | Scientific Name | Common Name | Indicator Status | |------------------------------------|---------------------------|------------------| | Anemopsis californica | yerba-mansa | OBL | | Aristida purpurea var. longiseta | purple three-awn | UP/FACU | | Asclepias subverticillata | poison milkweed | FACU | | Asparagus officinalis | asparagus | FACU | | Astragalus praelongus | milkvetch, locoweed | FAC? | | Carex spp. | sedge | FACW->OBL | | Castilleja integra | Indian paintbrush | FAC? | | Elaeagnus angustifolia | Russian olive (w) | FACW-/RIP | | Elymus smithii | western wheatgrass | RIP | | Equisetum laevigatum | horsetail | FACW | | Ericameria nauseosa | chamisa/rabbitbrush | RIP | | Erigeron spp. | fleabane | FAC->FACW | | Forestiera pubescens | New Mexico privet | FACU | | Glycyrrhiza lepidota | wild licorice | FAC+ | | Helianthus annuus | annual sunflower | FAC- | | H. nuttallii | Nuttall's sunflower | FACW | | Juncus spp. | rush | FACW->OBL | | Juniperus monosperma | one-seed juniper | RIP | | Kochia scoparia | kochia (w)/summer cypress | FAC | | Lactuca serriola | prickly lettuce (w) | FAC | | Muhlenbergia torreyi | ring muhly | FACU/FACW | | Nasturtium officinale | watercress (w) | OBL | | Oenothera elata | Hooker evening primrose | FACW | | Penstemon jamesii | James' beardtongue | FAC/FACU | | Physalis virginiana | Virginia groundcherry | FAC/FACU | | Populus deltoides subsp. wislizeni | Rio Grande cottonwood | FACW-/RIP | | Potamogeton nodosus | pondweed | OBL | | Potentilla anserine | silverweed | OBL | | Ranunculus inamoenus | fanleaf buttercup | FACW | | Rhus trilobata | three-leaf sumac | NI/FAC? | | Ribes aureum | golden currant | FACW | | R. cereum | wax currant | NI/FACU | | Rumex hymenosepalus | dock | FACW | | Salix gooddingii | Goodding's willow | OBL | | Senecio spp. | groundsel | FAC->OBL | | Sidalcea neomexicana | New Mex. checkermallow | FACW | | Scientific Name | Common Name | Indicator Status | |---------------------------------|-----------------------|------------------| | Sparganium emersum | bur-reed | OBL | | Sporobolus cryptandrus | sand dropseed | FACU | | Symphyotrichum (Aster) falcatum | prairie aster | FAC | | S. lanceolatum var. hesperium | marsh aster | OBL | | S. novae-angliae | New England aster | FACW | | Typha angustifolia | narrow-leaved cattail | OBL | | T. latifolia | broad-leaved cattail | OBL | | Verbena macdougalii | spike verbena | FACU | (w) = introduced, non-native, invasive weed | Indicator Code | Indicator Status | Comment | |----------------|---------------------|---| | OBL | Obligate Wetland | Almost always is a hydrophyte, rarely in uplands | | FACW | Facultative Wetland | Usually is a hydrophyte but occasionally found in uplands | | FAC | Facultative | Commonly occurs as either a hydrophyte or non-hydrophyte | | FACU | Facultative Upland | Occasionally is a hydrophyte but usually occurs in uplands | | UPL | Obligate Upland | Rarely is a hydrophyte, almost always in uplands | | NI | No indicator | Insufficient information was available to determine an
indicator status | #### 6.4 Appendix D: Methods for Section 4.0 Geologic Mapping and Cross Sections. The geologic map used in this study is a digital combination of the 7.5-minute Turquoise Hill quadrangle map (1:24,000) (Koning and Hallett, 1999) and more detailed 1:12,000 mapping completed for this study during the summer and fall of 2011. Quaternary deposits were delineated using aerial photography combined with local field checks. Pre-Quaternary formational contacts were mapped in two ways: 1) by physically walking the contacts and data logging their GPS position, and 2) visually comparing the position of a contact with topography and drawing it on a topographic base map. Mapping from 1999 and 2011 were compiled using ArcGIS. This geodatabase notes the positional accuracy and interpretative certainty of contacts as well as the interpretative certainty and source of geologic polygons. We created four new geologic cross sections for this study using the following steps. First, the vertical positions, or depths, of stratigraphic contacts were interpreted in wells. The well locations and stratigraphic contacts were compiled into a single database. Second, topographic profiles were created by hand from the 7.5-minute Turquoise Hill topographic quadrangle. Third, stratigraphic contacts were drawn on the topographic profile surfaces, and wells with interpreted stratigraphic contacts were projected along- strike onto the section lines. Fourth, measurements of bedding attitudes (which give the dip of strata at the surface) were used to draw subsurface stratigraphic contacts on the cross sections between their surface location and interpreted depth in wells. The subsurface location of a monoclinal hinge, called the Rancho Viejo hinge zone (Grauch et al., 2009), was incorporated into the cross sections. The base of the Santa Fe Group from Grauch et al. (2009) was also plotted, but modified based on this four-step procedure. Aeromagnetic maps (U.S. Geological Survey et al., 1999; Grauch and Bankey, 2003; Grauch et al., 2009) were useful in delineating certain buried rocks, especially the Cieneguilla basanite. Four different flow packages of this basanite were delineated in the La Cienega area, using variances of remnant magnetism and magnetic susceptibility. Based on outcrop study, these flows are separated by volcaniclastic strata with lower magnetic susceptibility. The locations of buried flows were interpreted in the aeromagnetic maps, and their boundaries or contacts transferred to the geologic maps. The base of the Ancha Formation was mapped using lithologic interpretations of cores, cuttings, geophysical logs, exploration and water well logs, and outcrop exposures. Surface elevations of data sites were generated using the 10-meter digital elevation model from the National Elevation Dataset (http://ned.usgs.gov/). Elevation of the base of formation in wells and drill holes was calculated from surface elevation minus depth to base of formation. Base elevation contours were interpolated from point data using a kriging function in ArcGIS, and smoothed by hand. Saturated thickness estimates for the Ancha Formation were calculated from a subset of wells used to map the formation base and additional well records that met the data requirements. The requirements for a saturated-thickness well-control point include: a shallow well just penetrating or nearly penetrating the base of the formation, a known location, an interpretable lithologic record, and a measured or otherwise reliable water level. Water Level Data. A major component of this study was to measure water levels in wells completed in the shallow aquifer up gradient of springs and wetlands. Water levels were measured at 45 sites between March 2011 and May 2012 using a graduated steel tape for pump-equipped wells, and an electric meter for unobstructed wells. Measurements were made to a repeatable accuracy of 0.02 ft. In addition, 22 springs were inventoried and described. The spring inventory does not include all existing springs, but does include the major springs located at the head of emergent wetlands. Wells and springs were field located with a handheld GPS device and assigned site-identification numbers. Site information for wells and springs is presented in Tables 4.1A and 4.1B, and locations are shown on Figure 4.1. Elevations of wells and springs were calculated in ArcGIS using the 10-meter DEM coverage and GPSderived coordinates. ArcGIS software was used to plot the well locations and water-level elevations. Contours of groundwater elevation data were drawn by hand on a large-scale topographic base map at 20-foot intervals, and digitized to create a water-table map for the study area. Water-table elevation contours were checked against land-surface elevation contours to ensure accuracy of the water-table surface in lowland and wetland areas. The density of water-level control points was insufficient in some areas to statistically interpolate elevation contours. Existing water-level data from outside the study area were used to control the position and trend of waterlevel contours at the study area boundaries. These data included published water levels (Johnson, 2009) measured between 1997 and 2007, and water levels recently collected by the New Mexico Office of the State Engineer (D.Rappuhn, personal communication). The elevation contours were also used to generate groundwater flow lines, constructed normal to equipotential lines, which approximate horizontal flow. Repeat measurements to evaluate seasonal, summerto-winter, water-level changes were taken at several sites. Several water-level measurements taken between 2001 and 2007 (Johnson, 2009) were also remeasured in 2012 to evaluate longer-term water level changes in the study area. Water-level data are presented in Table 4.2. Geochemical Methods. Between March and October 2011, groundwater samples were collected by NMBGMR from 9 wells, 13 springs, and the discharge outflow from the WWTP. Samples were collected from domestic wells using dedicated submersible pumps. Spring waters were sampled using a peristaltic pump through Viton® tubing inserted into the discharge vent (where possible). The surface water sample was collected as a grab sample. Waters were analyzed for major and minor ion and trace element chemistry, oxygen and hydrogen isotopes, and field measurements of specific conductance, dissolved oxygen, pH and temperature. Thirteen samples were also analyzed for carbon isotopes (14C and 13C/12C ratio) and tritium (3H). Seven samples were analyzed for chlorofluorocarbon (CFC) recharge ages. Existing geochemical data, including combinations of ion, trace element, and stable isotope chemistry, from 21 sites in the study area were incorporated from an existing NMBGMR database of 2005 and historical sampling events (Johnson et al., 2008). Published carbon isotope (14C and 13C/12C ratio) and 14C age data from Manning (2009) were also incorporated into the data set for La Cienega. Sample information and geochemical data are provided in Tables 4.3, 4.4, and 4.5. Details about site characteristics, sample collection, and sample analysis are discussed below. Field Parameters: Groundwater discharge temperature, specific conductance (SC), pH and dissolved oxygen (DO) were measured prior to sampling using a YSI 556 multi- probe system. The probe has a rated accuracy of 0.15 °C for temperature, 0.5 percent for SC, 0.2 units for pH, and 2 percent for DO. The DO probe was calibrated onsite before measurement. The pH electrode was calibrated weekly against pH 7 and 10 buffers. For springs, field parameters were measured in the spring pool. For wells, field parameters were monitored continuously during the well purge using an in-line flow cell. Sample collection was initiated following parameter stabilization. Between one and three bore-hole volumes of water were extracted during purge and sample collection. Major lons and Trace Metals: Samples were collected in new, certified clean 125-mL (trace metals) or 250-mL (ions) polypropylene containers that were triple-rinsed with sample water prior to filling. Trace metal samples were filtered on site (where possible) through an in-line 0.45 micron filter and acidified to pH less than 2 using ultra-pure nitric acid. If a trace metal chemistry sample could not be field filtered and acidified, it was immediately filtered and acidified in the laboratory. All water samples were stored on ice, transported to the NMBGMR chemistry laboratory, and stored in a refrigerator until analysis within one week. Laboratory measurements of pH were performed with an Orion 420A meter, and conductivity was measured using a YSI 3200 meter. Alkalinity was determined by titration. Major anions (Cl, SO₄, and NO₃) were analyzed using a Dionex DX-600 ion chromatograph (IC). Major cations (Ca, Mg, Na, and K) were analyzed using a Perkin Elmer OPTIMA 5300 DV inductively coupled plasma optical emission spectrometer (ICP-OES). Trace metals were analyzed by inductively coupled plasma mass spectrometry (ICPMS) using an Agilent 7500 IS. The quality of the chemical analyses was inspected by analyzing blanks, standards, duplicate samples, and checking ion balances. Analytical error for detectable concentrations of major ions and trace metals is generally less than 10 percent using IC, ICP-OES, and ICP-MS. Ion balance errors for analyses conducted by NMBGMR are within ±5%. Hydrogen and Oxygen Isotopes: Samples for hydrogen-2 (deuterium, 2H) and oxygen-18 (^{18}O) analyses were collected in 25 mL amber glass bottles that were triplerinsed with sample water prior to filling. Sample bottles were clear of air bubbles, kept from direct sunlight, and stored at room temperature in sealed bottles until analysis at the New Mexico Institute of Mining and Technology, Department of Earth and Environmental Sciences stable isotope laboratory on a cavity ring down
spectrometer, Picarro L1102-I isotopic water liquid sampler. Analytical uncertainties for δ^2H and $\delta^{18}O$ are typically less than 1 per mil (‰) and 0.15‰, respectively. Carbon Isotopes: Select spring and well samples were analyzed for carbon-14 (14C) activity and 13C/12C ratios (δ¹³C) to determine groundwater age. Water samples were collected in a 1-L polypropylene bottle that was tripled-rinsed with sample water. Sampling followed protocols described at www.radiocarbon. com/groundwater.htm. Samples were chilled and stored in a dark environment until shipment to Beta Analytic, Miami, Florida, for analysis. The 14C activity and $^{13}\text{C}/^{12}\text{C}$ ratios ($\delta^{13}\text{C}$) of the water sample were derived from the dissolved inorganic carbon (DIC) by accelerator mass spectrometry. Measured δ¹³C values were calculated relative to the PDB-1 standard. Result verification and isotopic fractionation correction using δ^{13} C were completed by Beta Analytic. Results are reported as ¹⁴C activity (in percent of modern carbon (pmC)) and as the apparent radiocarbon age (in radiocarbon years before present (RCYBP), where "present" = 1950 AD), with an uncertainty of one standard deviation. No corrections for geochemical effects have been completed, and the reported apparent ¹⁴C ages do not precisely represent the residence time of the water within the aquifer. The ¹⁴C activity and apparent ¹⁴C age are used as a relational tool to interpret hydrologic differences between water sources. Tritium (3H): Tritium samples were collected in two 500 mL polypropylene bottles, that were tripled- rinsed with sample water. Sampling followed protocols described at www.rsmas.miami.edu/groups/tritium/advice-sampling-tritium.html. Samples were shipped to University of Miami Tritium Laboratory where they were analyzed by internal gas proportional counting with electrolytic enrichment. The enrichment step increases tritium concentrations in the sample about 60-fold through volume reduction, yielding lower detection limits. Accuracy of this low-level measurement is 0.10 tritium unit (TU) (0.3 pCi/L of water), or 3.0%, whichever is greater. The stated errors, typically 0.09 TU, are one standard deviation. Chlorofluorocarbons (CFCs) and Sulfur Hexafluoride (SF₆): CFC and SF₆ samples were collected from well and spring discharge, with no atmospheric exposure, into three 250-mL glass bottles with foil-lined caps. The bottles and caps were thoroughly rinsed with sample water, and were filled and capped underwater in a plastic bucket. Sampling followed stringent protocols described at www.rsmas.miami.edu/groups/tritium/analytical-services/advice-on-sampling/cfc-and-sf6/. Samples were shipped to University of Miami Tritium Laboratory where they were analyzed using a purge-and-trap gas chromatograph with an electron capture detector. The detection limits are: 0.005×10^{-12} moles/kg of water (pmol/kg) for CFC-11, 0.010 pmol/kg for CFC-12 and CFC-113, and 0.05×10^{-15} mol/kg (fmol/kg) for SF₆. Precision values for CFCs are 2% or less. SF₆ precision is 5% or less. The accuracy of CFC and SF₆-derived recharge ages is 3 years or less. Calculations of CFC and SF₆ recharge ages assumed a recharge elevation of 2100 meters and a recharge temperature of 11 °C, which are the estimated average elevation and mean annual temperature at the base of the Sangre de Cristo Mountains east of Santa Fe. Data Compilation and Data Quality: General chemistry data compiled from the NMBGMR database were reviewed and filtered for data quality based on several criteria including an accurate map location or geographical coordinates for the sample site and ion balance criteria. Chemical data stored in the NMBGMR database that originate from laboratories other than NMBGMR's do not always meet our ion balance criteria. The compiled data used in this study have an ion balance of ± 13 or less. # 6.5 Appendix E: Estimating Saturated Thickness (B), for Determination of Hydraulic Conductivity (K) from Transmissivity (T) #### By Peggy Johnson, NMBGMR, November 30, 2012 Criteria for estimating the saturated thickness (b) in order to obtain a hydraulic conductivity (K) value from aquifer-test derived transmissivity (T) must address both aquifer and test conditions, while considering the geology and well completion as well. The conventional approach has been to divide transmissivity by the thickness of the screened interval to yield a spatially averaged, bulk hydraulic conductivity (e.g., Fisher et al., 1998). However, significant errors may result when assuming the saturated thickness is the length of the screen (Weight and Sonderegger, 2001). Because the aquifer thickness actually influenced during a test is greater than the screen interval, this usually results in overestimating hydraulic conductivity. Estimates for K can also be underestimated if one ignores the geology (Weight and Sonderegger, 2001). The estimated saturated thickness contributing to the screened interval during an aquifer test varies depending on the time of pumping, the geology, and whether the aquifer is confined or unconfined. In the Española Basin, almost all wells are partially penetrating, and most are gravel packed. Some wells are constructed to isolate a deep pumping horizon from the shallow aquifer by placing bentonite seals adjacent to low permeability layers. Good lithologic data and some details of well construction are often not available. At a minimum, knowledge of well depth and screen intervals are essential for a K estimate. Both basin-fill and fractured aquifers occur in the basin, and conditions may be confined, unconfined, or leaky. All of these circumstances – aquifer conditions, well construction and placement in the aquifer, test duration, and geology – must be addressed when estimating saturated thickness. The common approach to estimating saturated thickness in an unconfined aquifer simply assumes the thickness between bedrock and the water table. In a confined aquifer, b is the thickness of the aquifer between confining units. In the Española Basin both of these assumptions are unrealistic as almost all the wells are partially penetrating. When a well only partially penetrates the aquifer, flow paths toward the well screen have a vertical component to them, and the thickness of aquifer affected by the test is greater than just the screened interval. In the case of long-duration tests the affected thickness is much greater. Weight and Sonderegger (2001) offer some "rules of thumb" for estimating saturated thickness (b') in partially penetrating, unconfined aquifers, and suggest that K estimates be based primarily on test duration and geology. The following summarizes their two general principles (Weight and Sonderegger, 2001, p. 438): Time—When a pumping test is being conducted in relatively homogenous sediments and time is short (several hours), then the contributing thickness b' is approximately 1.3 times the length of the screen. When time is longer (greater than 24 hours) the reference thickness in an unconfined aquifer becomes the distance from the water table down to the bottom of the screen (L). The estimated saturated thickness b' becomes L times 1.3 (Figure 1). Geology—When the lithologic units are layered or interbedded with significant changes in grain size or physical properties in the vertical direction, then the transmissivity assigned to the saturated thickness must be evaluated according to the contributing hydrogeologic units. If the hydraulic conductivity of a given hydrogeologic unit is [estimated to be] one order of magnitude or greater than other units, the majority of water will be produced from the higher K unit. It will be easier for water from the lower hydraulic conductivity units to find a pathway up or down to the higher hydraulic conductivity unit than to take a long pathway to the well screen. This may result in the water being produced from an aquifer thickness less than the screen length in short duration pumping tests The approach applied in the Española Basin for estimating saturated thickness contributing to the screened interval during an aquifer test applies a sequential evaluation that considers aguifer conditions (unconfined, confined, leaky), boundary conditions (recharge or barrier), penetration, test duration, geologic conditions, and well completion. The variables and associated "rules" for saturated thickness (b, b', or b") are described below. Specific rules are not described for every possible permutation or combination of variables. The most common conditions encountered in the Española Basin are unconfined partially penetrating and confined partially penetrating, although other circumstances are noted. A simplification for fractured aquifers is described. The primary governing principle for determining saturated thickness under each of these conditions is test duration. The most common aquifer test analysis method applied is the Jacob approximation of the Theis non-equilibrium equation (Cooper and Jacob, 1946). The test duration used (greater than or less than 24 hrs) is dependent not only on the total amount of pumping time, but the portion of the time-drawdown plot that was actually used for parameter estimation. The test duration principles applied are from Weight and Sonderegger (2001); however, the many different conditions encountered in Española Basin data necessitated more and slightly different applications as described below. Finally, the estimated hydraulic conductivity value must be consistent with the lithologic units and the transmissivity. #### 1. Aquifer Conditions: - a. Unconfined, fully penetrating b is the thickness of saturated materials from bedrock, or an underlying impermeable hydrogeologic layer that is laterally continuous on the scale of the aquifer
test, to the water table (pretest static water level, "SWL") - b. Unconfined, partially penetrating (b' = 1.3 x L), where ${\rm L}$ depends on test duration. If test duration is <24 hours, then L equals the screen interval less any thick, laterally continuous clay or dominantly clay beds. Reducing the saturated thickness based on thick intervening clay beds was rarely done. The thickness, b' is centered about the screen and assumes multiple screens are interconnected through a gravel pack. Therefore, with narrowly spaced multiple screens L equals the distance from the top of uppermost screen to the bottom of lowermost screen. If test duration is >24 hours, then L is the distance from the static water table to the bottom of the lowermost screen. NOTE: where the screen interval is small relative to the full saturated thickness, making L equal to the distance from the static water table to the bottom of the screen may overestimate b' and underestimate K. - c. Confined, fully penetrating b is the thickness between confining units. - d. Confined, partially penetrating (b' = 1.3 x L), where L depends on test duration. If test duration is <<24 hours, then L equals the screen interval less any thick, laterally continuous clay or dominantly clay beds. Reducing the saturated thickness based on thick intervening clay beds was rarely done. If test duration is >24 hours, then L is the thickness between base of the upper confining unit and the bottom of the screen. #### 2. Boundary Conditions: a. If effects from either a barrier boundary or a recharge boundary are apparent in the drawdown curve, then the transmissivity must be calculated from the pre-boundary test data (Driscoll, 1986). The time at which the boundary effect is observed becomes the test duration governing estimation of saturated thickness. #### 3. Geologic Considerations: - a. **Contributing Units**—When the lithologic units are layered or interbedded with appreciable thicknesses and significant changes in grain size or physical properties in the vertical direction, then estimates of saturated thickness are based on thickness of contributing hydrogeologic units, particularly in short or even intermediate duration tests. The total thickness of clay units is subtracted from the estimate of saturated thickness. - b. Confining Units—When static water levels are very shallow in wells with screened intervals at depth (>500 ft below the water table) or in a deeper hydrostratigraphic unit, then identification of a confining unit or a hydrostratigraphic boundary is important to estimating saturated thickness - c. Fractured Aquifers—Fractured aquifers are generally assumed to have little or no vertical connectivity. Where geologic descriptions identify specific fractured, contributing intervals, the saturated thickness is the sum of those intervals. Where no specific contributing fractures are identified and the transmissivity is low, the saturated thickness is based on the length of the screened interval plus any open hole. Where the entire penetrated thickness is pervasively fractured, the aquifer is considered equivalent to a porous, unconsolidated aquifer, and the rules governing unconfined, partially penetrating aquifers apply. #### 4. Well Construction: - a. Screened intervals and gravel packed wells—Most domestic wells in the Española Basin are gravel packed the entire length below the surface seal. Narrowly spaced multiple screens are assumed to be efficiently connected to the aquifer via the gravel pack; thus, L becomes the distance from the top of uppermost screen to the bottom of lowermost screen. - b. Seals—Where production wells are constructed with seals placed at boundaries between hydrostratigraphic units or adjacent to low permeability units in order to isolate an overlying aquifer or portion of the aquifer from pumping, b' = 1.3 x L, where L is the distance from the base of the hydrogeologic unit adjacent to the seal to the bottom of the lowermost screen below the seal. If the reported lithologic data are insufficient to identify the confining hydrogeologic unit, then the bottom on the seal is used as the upper boundary of L. Figure 1. Contributing thickness of an aquifer depending on time for a relatively homogeneous hydrogeologic setting. (Weight and Sonderegger, 2001). Figure 2. Pumping test in variable hydrogeologic units. In short duration tests, the actual contributing thickness may be less than the screen lenght. (Weight and Sonderegger, 2001). #### **Appendix E References** Driscoll, F.G., 1989, Groundwater and Wells, 2nd edition, Johnson Filtration Systems, Inc. St. Paul, Minnesota, 1089 pp. Fisher, A. W., Barnhill, M. and Revenaugh, J., 1998, The relationship between hydrogeologic properties and sedimentary facies: an example from Pennsylvanian bedrock aquifers, Southwestern Indiana, *Ground Water*, Vol. 36, No. 6, pp. 901-912. Weight, W. D. and Sonderegger, J.L. 2001, Manual of Applied Field Hydrogeology, McGraw-Hill, 608 pp. Table E.1: Hydraulic conductivity values by geologic unit estimated from aquifer test data in the Española Basin. | Site ID | UTM easting NAD83 | UTM northing NAD83 | Land surface elevation (ft) | Geologic unit | Well depth (ft bls) | Test top (ft bls) | Test bottom (ft bls) | Satu-rated thickness (ft) | Transmissivity (ft²/d) | K (ft/d) | Data Source | Comments on aquifer
test data | |---------|-------------------|--------------------|-----------------------------|---------------|---------------------|-------------------|----------------------|---------------------------|------------------------|----------|--|--| | EB-001 | 398529 | 3935208 | 6063 | QTasr-Tg | 221 | 47 | 273 | 226 | 3238 | 15 | Cooper, D. R., 1995, Geohydrology Report
for Cottonwood Ranch Subdivision, Santa Fe
County, NM, April 1995 | Average of drawdown and recovery data. | | EB-180 | 399582 | 3940723 | 6236 | QTasr-Tts | 360 | 107 | 393 | 286 | 1800 | 6 | Cooper, D. R., 1990, Geohydrologic report
prepared for Kathleen Duran, Santa Fe County,
NM July 1990 | Poor curve fit. Aquifer was not stressed. Delayed yield and/or fluctuating discharge compromised data. | | EB-406 | 405045 | 3941905 | 6395 | QTasr-Tts | 595 | 227 | 595 | 368 | 6050 | 16 | Jenkins, D.N., 1982, Geohydrology of the Las
Cuadras de Ocate subdivision area near Santa
Fe, Santa Fe County, NM, August 1982 | Average of recovery data in pumping and observation wells. | | EB-407 | 405069 | 3941697 | 6362 | QTasr | 247 | 235 | 255 | 20 | 5025 | 252 | Jenkins, D.N., 1982, Geohydrology of the Las
Cuadras de Ocate subdivision area near Santa
Fe, Santa Fe County, NM, August 1982 | Average of drawdown and recovery data, multiple methods (4 analyses). | | EB-573 | 401990 | 3939964 | 6240 | QTasr-Tts | 370 | 128 | 370 | 242 | 480 | 2 | AGW Consultants, 1984, Hydrogeology of the
Santa Fe Downs Resort area near Santa Fe,
Santa Fe County, NM, May 1984 | Average of drawdown and recovery data. | | EB-131 | 403262 | 3939063 | 6277 | QTaas | 222 | 134 | 245 | 111 | 5140 | 46 | C.A. Coonce & Assoc., 1977, Montoya
Subdivision Water Availability Study for
Cipriano Martinez, December 1977 | Average of drawdown and recovery data. | | EB-134 | 401980 | 3938280 | 6195 | QTaas | 137 | 92 | 130 | 38 | 4700 | 124 | Analysis of raw data from Jenkins, 1979,
Geohydrology of the Vista Subdivision, Santa
Fe County, NM, December 1979 | Early-time drawdown data; barrier boundary at 500 minutes. | | EB-135 | 401760 | 3938450 | 6217 | QTaas | 116 | 72 | 112 | 40 | 6250 | 156 | Analysis of raw data from Jenkins, 1979,
Geohydrology of the Vista Subdivision, Santa
Fe County, NM, December 1979 | Average of early-time drawdown and late-
time recovery data. | | EB-217 | 412755 | 3932722 | 6525 | QTaas-Tta | 300 | 59 | 372 | 313 | 1180 | 4 | Kelly Summers, written communication, personal field notes of 11/16/70 aguifer test | Average of drawdown and recovery data. | | EB-370 | 401630 | 3937747 | 6160 | QTaas | 90 | 28 | 58 | 30 | 1766 | 59 | Geohydrology Assoc., Inc., 1988,
Hydrogeologic investigation of Cottonwood
Estates, February 1988 | Average of drawdown and recovery data. Poor curve fit. Aquifer was not stressed. Fluctuating discharge and/or aquifer boundaries compromised data. | | EB-396 | 403626 | 3929047 | 6171 | QTaas | 105 | 66 | 97 | 31 | 216 | 13 | Corbin Consulting, Inc., 2005, Geohydrology
Report (RG-27728-S) Longanecker Property,
March 8, 2005 | Average of drawdown and recovery data; recharge boundary at 200 minutes. | | EB-574 | 403578 | 3929135 | 6178 | QTaas | 100 | 64 | 107 | 43 | 490 | 11 | Corbin Consulting, Inc., 2005, Geohydrology
Report (RG-27728-S) Longanecker Property,
March 8, 2005 | Recovery data from 48-hr drawdown test;
recharge boundary at 2000 minutes | | EB-058 | 406139 | 3952312 | 6678 | Tts | 810 | 500 | 877 | 377 | 992 | 3 | Cooper, D.R., 1994, Geohydrology report for
El Prado Subdivision, Santa Fe County, NM,
September 1994 | Recovery data from 41-hr drawdown test. | | EB-063 | 409884 | 3948082 | 6781 | Tts | 340 | 230 | 373 | 143 | 1710 | 12 | GGI, Geohydrology of the West Alameda
Project, Santa Fe County, NM, January, 1989 | Average of drawdown and recovery data from 96-hr drawdown test. | | EB-078 | 413940 | 3957720 | 6962 | Tts | 378 | 296 | 374 | 78 | 2045 | 26 | Jenkins, D.N., 1982, Geohydrologic Conditions at the San Juan Residences, Santa Fe County, NM, April 1982 | Drawdown data from observation well in 48-hr test; average of multiple methods | | EB-082 | 414625 | 3957245 | 6928 | Tts | 916 | 700 | 978 | 278 | 47.5 | 0.2 | Cooper, D.R., 1993, Geohydrology Report
for Neighbors, Inc., Santa Fe County, NM,
December 1993 |
Average of drawdown and recovery data from 96-hr drawdown test. | | EB-089 | 413650 | 3957860 | 6904 | Tts | 535 | 247 | 515 | 268 | 620 | 2 | Jenkins, D.N., 1982, Geohydrologic Conditions
at the San Juan Residences, Santa Fe County,
NM, April 1982 | Average of drawdown (reanalysed) and recovery data from 48-hr drawdown test. | | EB-094 | 410460 | 3956610 | 7015 | Tts | 749 | 655 | 770 | 115 | 166.5 | 1.5 | Cooper, D.R., 1985, Geohydrology Report for
Rancho Oso Loco, Santa Fe County, NM, 1985 | Average of drawdown and recovery data from 36-hr drawdown test. | | EB-096 | 409975 | 3957390 | 6922 | Tts | 777 | 611 | 827 | 216 | 133 | 1.0 | Cooper, D.R., 1985, Geohydrology Report for
Rancho Oso Loco, Santa Fe County, NM, 1985 | Average of drawdown and recovery data from 42-hr drawdown test. | | Site ID | UTM easting NAD83 | UTM northing NAD83 | Land surface elevation (ft) | Geologic unit | Well depth (ft bls) | Test top (ft bls) | Test bottom (ft bls) | Satu-rated thickness (ft) | Transmissivity (ft²/d) | K (ft/d) | Data Source | Comments on aquifer
test data | |---------|-------------------|--------------------|-----------------------------|---------------|---------------------|-------------------|----------------------|---------------------------|------------------------|----------|---|---| | EB-097 | 410200 | 3955680 | 6957 | Tts | 1000 | 620 | 1110 | 490 | 345 | 0.7 | Glorieta Geoscience, Inc., 1992, Geohydrology
of the Lane Property, Santa Fe County, NM,
April 29, 1992 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-100 | 416340 | 3958560 | 6921 | Tts | 250 | 204 | 256 | 52 | 32 | 0.6 | Cooper, D.R., 1994, Geohydrology Report for
Marvin Pollock and Bettina Lancaster, Santa Fe
County, NM, May 1994 | Recovery data from 36-hr drawdown test; recharge boundary at less than one hour of pumping. | | EB-101 | 416630 | 3958000 | 6959 | Tts | 500 | 385 | 515 | 130 | 42 | 0.3 | Cooper, D.R., 1996, Geohydrology Report for
Jeffrey Jacobs and Thad Bowman, Santa Fe
County, NM, January 1996 | Recovery data from 48-hr drawdown test;
high bedding dips limit vertical flow | | EB-104 | 406047 | 3951057 | 6659 | Tts | 845 | 449 | 938 | 489 | 996 | 2 | Cooper, D.R., 1994, Geohydrology Report For
Los Suenos, Santa Fe County, NM, April 1994 | Average of drawdown data and reanalysis of recovery data from 96-hr drawdown test. | | EB-105 | 403911 | 3950729 | 6574 | Tts | 854 | 555 | 893 | 338 | 522.5 | 1.6 | Analysis of raw data from Cooper, D.R., 1999,
Geohydrology for Rancho De Los Ninos, Santa
Fe County, NM, April 1999 | Average of drawdown and recovery data from 44-hr drawdown test. | | EB-107 | 412977 | 3954837 | 7162 | Tts | 640 | 452 | 696 | 244 | 260 | 1.1 | Analysis of raw data from Cooper, D.R., 1986,
Geohydrologic Report for Rancho De Los
Cuervos, Santa Fe County, NM, Sept 1986 | Recovery data from 36-hr drawdown test; recharge boundary at 45 minutes of pumping. | | EB-108 | 410410 | 3954860 | 6978 | Tts | 940 | 609 | 1013 | 404 | 956 | 2 | Cooper, D.R., 1995, Geohydrology Report for
Welsh Family Limited Partnership, Santa Fe
County, NM, March 1995 | Average of drawdown (reanalysed) and recovery data from 40-hr drawdown test. | | EB-110 | 407200 | 3952020 | 6718 | Tts | 730 | 490 | 750 | 260 | 1110 | 4 | Analysis of raw data from Glorieta Geoscience,
Inc., 1990, Geohydrology of the Brenner
Property, Santa Fe County, NM, August 1990 | Average of drawdown and recovery data from 48-hr drawdown test. Aquifer not stressed. | | EB-112 | 405265 | 3938808 | 6349 | Tts | 420 | 340 | 444 | 104 | 140 | 1.3 | Glorieta Geoscience, Inc., 1985, Geohydrology
of the La Canada Subdivision, Santa Fe County,
NM, July 1985 | Average of drawdown and recovery data from 96-hr drawdown test. | | EB-121 | 405692 | 3955377 | 6554 | Tts | 602 | 425 | 634 | 209 | 385 | 2 | Consulting Professionals, Inc., 1975,
Hydrogeologic Report La Tierra Subdivision,
Santa Fe County, NM, June 1975 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-122 | 412030 | 3952650 | 7160 | Tts | 2000 | 983 | 1997 | 1014 | 1390 | 1.4 | Shomaker & Assoc., 1999, WellReport: Drilling,
Construction and Testing, City of Santa Fe
Northwest Area Test Well, April 1999 | Average of drawdown and recovery data from 1000-min drawdown test. | | EB-123 | 414198 | 3949035 | 6963 | Tts | 860 | 334 | 906 | 572 | 149 | 0.3 | John Shomaker & Assoc, 1999, Well Report:
Drilling, Construction and Testing Hickox Well
No. 2, May 1999 | Average of drawdown and recovery data from 1000-min drawdown test. | | EB-128 | 414020 | 3957360 | 6978 | Tts | 400 | 318 | 422 | 104 | 3598 | 35 | Jenkins, D.N., 1982, Geohydrologic Conditions
at the San Juan Residences, Santa Fe County,
NM, April 1982 | Average of drawdown and recovery data in observation well from 48-hr drawdown test. | | EB-129 | 404145 | 3939566 | 6277 | Tts-
QTaas | 220 | 151 | 229 | 78 | 468 | 6 | VeneKlasen & Associates, 1984, Remuda Ridge
Warehouse, Santa Fe County, NM, October
1984 | Average of drawdown and recovery data. | | EB-136 | 411150 | 3954500 | 7059 | Tts | 860 | 700 | 908 | 208 | 318 | 1.6 | Cooper, D.R., 2001, Geohydrology Report for Heartstone Development LLC, December 2001 | Average of drawdown and recovery (reanalysed) data from 48-hr drawdown test. | | EB-137 | 409540 | 3954860 | 6917 | Tts | 950 | 800 | 995 | 195 | 44 | 0.2 | Glorieta Geoscience, Inc., 2002, Geohydrology
of the Mountain Vista Subdivision, Santa Fe
County, NM, July 2002 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-138 | 404216 | 3946481 | 6455 | Tts | 735 | 508 | 784 | 276 | 1600 | 6 | Glorieta Geoscience, Inc., 2002, Geohydrology
of the Santa Fe Animal Shelter Site, Santa Fe
County, NM, May 2002 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-166 | 409205 | 3953067 | 6880 | Tts | 730 | 557 | 769 | 212 | 218 | 1.0 | Cooper, D.R., 1991, Geohydrology report for
Sheila Cooper, Santa Fe County, NM, August
1991 | Average of drawdown and recovery data from 50-hr drawdown test. | | EB-276 | 412116 | 3949350 | 6861 | Tts | 725 | 250 | 861 | 611 | 766 | 1.3 | Faith Engineering, Inc., 1994, Pump Test
Report for the Alto St Well, December 1994 | Average of drawdown and recovery data from 24-hr drawdown test. | | EB-277 | 413025 | 3949523 | 6871 | Tts | 285 | 239 | 291 | 52 | 4288 | 83 | Faith Engineering, Inc., 1994, Pump Test
Report for the Alto St Well, December 1994 | Average of drawdown and recovery data in observation well from 24-hr drawdown test. | | Site ID | UTM easting NAD83 | UTM northing NAD83 | Land surface elevation (ft) | Geologic unit | Well depth (ft bls) | Test top (ft bls) | Test bottom (ft bls) | Satu-rated thickness (ft) | Transmissivity (ft²/d) | K (ft/d) | Data Source | Comments on aquifer
test data | |---------|-------------------|--------------------|-----------------------------|---------------|---------------------|-------------------|----------------------|---------------------------|------------------------|----------|--|---| | EB-278 | 413025 | 3949523 | 6871 | Tts | 480 | 466 | 482 | 16 | 477 | 30 | Faith Engineering, Inc., 1994, Pump Test
Report for the Alto St Well, December 1994 | Average of drawdown and recovery data in observation well from 24-hr drawdown test. | | EB-279 | 413025 | 3949523 | 6871 | Tts | 415 | 392 | 418 | 26 | 637 | 25 | Faith Engineering, Inc., 1994, Pump Test
Report for the Alto St Well, December 1994 | Average of drawdown and recovery data in observation well from 24-hr drawdown test. | | EB-285 | 407026 | 3954795 | 6705 | Tts | 743 | 451 | 807 | 356 | 863 | 2 | Consulting Professionals, Inc., 1975,
Hydrogeologic Report La Tierra Subdivision,
Santa Fe County, NM, June 1975 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-286 | 407931 | 3956170 | 6721 | Tts | 697 | 493 | 738 | 245 | 207 | 0.8 | Consulting Professionals, Inc., 1975,
Hydrogeologic Report La Tierra Subdivision,
Santa Fe County, NM, June 1975 | Recovery data from 58-hr drawdown test. | | EB-287 | 407017 | 3956720 | 6664 | Tts | 841 | 465 | 940 | 475 | 1260 | 3 | Consulting Professionals, Inc., 1975,
Hydrogeologic Report La Tierra Subdivision,
Santa Fe County, NM, June 1975 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-289 | 408320 | 3956006 | 6768 | Tts | 750 | 529 | 790 | 261 | 1080 | 4 | Consulting Professionals, Inc., 1977,
Hydrogeologic Report La Tierra Subdivision –
Phase 3, Santa Fe County, NM, May 1977 | Average of drawdown and recovery data from 48-hr drawdown test. Barrier boundary at 2000 minutes. | | EB-292 | 408163 | 3956965 | 6748 | Tts | 790 | 595 | 821 | 226 | 185 | 0.8 | Consulting Professionals, Inc., 1977,
Hydrogeologic Report La Tierra Subdivision -
Phase 3, Santa Fe County, NM, May 1977 | Drawdown data from 48-hr test. | | EB-293 | 402450 | 3939520 | 6199 | Tts- QTasr | 340 | 64 | 308 | 244 | 5270 | 22 | Calculated from raw data in Glorieta
Geoscience, Inc., 1991, Chapter VI
Geohydrology of the La Cienega de Santa Fe
Project, October 1991 | Average of drawdown and recovery data from 96-hr drawdown test. Aquifer not adequately stressed. | | EB-294 | 403660 | 3938852 | 6300 | Tts | 740 | 166 | 730 | 564 | 247 | 0.4 | Glorieta Geoscience, Inc., 1987,
Addendum to
Geohydrology Report for the Santa Fe Metro
Center, November 1987 | Average of drawdown and recovery data from 96-hr drawdown test. | | EB-355 | 409367 | 3939823 | 6555 | Tts | 1290 | 1060 | 1320 | 260 | 420 | 1.6 | Balleau Groundwater, 2001, CDEX1 Completion Report | Recovery data from 4-hr drawdown test. | | EB-356 | 409367 | 3939823 | 6555 | Tts | 1020 | 660 | 920 | 260 | 800 | 3 | Balleau Groundwater, 2002, College District
Production Well #1 (CDPROD1), February 2002 | Average of drawdown and recovery data in observation well from 100-hr drawdown test. | | EB-359 | 409346 | 3939820 | 6550 | Tts | 1340 | 740 | 1396 | 656 | 800 | 1.2 | Balleau Groundwater, 2002, College District
Production Well #1 (CDPROD1), February 2002 | Average of drawdown, recovery, and distance-drawdown data in pumping and observation wells from 100-hr drawdown test. | | EB-408 | 405630 | 3944865 | 6472 | Tts | 502 | 349 | 479 | 130 | 1800 | 14 | John Shomaker and Associates reanalysis of
original John Bliss data of 9/22/73 aquifer
test reported in Veneklasen, G.O., 1977,
Geohydrologic Report Lanphere Rio Villa
Subdivision, AguaFria Road, Santa Fe County,
NM, May 1977 | Recovery data from 24-hr drawdown test. | | EB-409 | 405420 | 3944846 | 6462 | Tts | 457 | 420 | 450 | 30 | 660 | 22 | John Shomaker and Associates reanalysis of
raw data of 12/19/76 aquifer test reported in
Veneklasen, G.O., 1977, Geohydrologic Report
Lanphere Rio Villa Subdivision, AguaFria
Road, Santa Fe County, NM, May 1977 | Recovery data from 96-hr drawdown test. | | EB-410 | 411570 | 3942380 | 6730 | Tts | 360 | 260 | 390 | 130 | 720 | 6 | John Shomaker and Associates reanalysis
of data reported in Veneklasen, G.O., 1980,
Geohydrology of Santiago Subdivision, Santa
Fe County, NM, October 1980 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-464 | 413214 | 3942967 | 6885 | Tts | 600 | 204 | 693 | 489 | 405 | 0.8 | Glorieta Geoscience, Inc., 1995, Geohydrology
of the Vereda Serena Property, Santa Fe,
October, 1995 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-466 | 412797 | 3954172 | 7146 | Tts | 800 | 469 | 900 | 431 | 275 | 0.8 | Glorieta Geoscience, Inc., 2004, Geohydrology of the Estancia Subdivision, Santa Fe County, December, 2004 | Average of drawdown and recovery data from 48-hr drawdown test. | | Site ID | UTM easting NAD83 | UTM northing NAD83 | Land surface elevation (ft) | Geologic unit | Well depth (ft bls) | Test top (ft bls) | Test bottom (ft bls) | Satu-rated thickness (ft) | Transmissivity (ft²/d) | K (ft/d) | Data Source | Comments on aquifer
test data | |---------|-------------------|--------------------|-----------------------------|---------------|---------------------|-------------------|----------------------|---------------------------|------------------------|----------|---|--| | EB-470 | 416356 | 3955378 | 7121 | Tts | 770 | 529 | 802 | 273 | 238 | 0.9 | Glorieta Geoscience, Inc., 2002, Addendum
To: Reconnaissance Geohydrologic
Characterization of the Tesuque Ridge
Subdivision, Santa Fe County, August 2002 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-477 | 412588 | 3946584 | 6863 | Tts | 780 | 225 | 795 | 570 | 820 | 1.4 | West, F.G., October 2, 1961, Technical Memo
to P.D.Akin re Public Service Company's St.
Michael's Well operational pump test | Results reported from 10-day drawdown and recovery test. | | EB-604 | 412377 | 3949416 | 6825 | Tts | 1230 | 365 | 1230 | 865 | 1150 | 1.3 | John Shomaker and Associates, Inc., 1997,
Well Report, Drilling, Construction, and
Testing, City of Santa Fe, Torreon Well No. 2,
May 1997 | Drawdown data from 1000-minute aquifer test. | | EB-611 | 405227 | 3949987 | 6575 | Tts | 2000 | 1095 | 2013 | 918 | 210 | 0.2 | Tetra Tech EM, Inc., 2004, Geohydrologic
Report for Proposed Suerte del Sur
Subdivision, Santa Fe County, NM, August 2004 | Average of drawdown and recovery data from 96-hr drawdown test. | | EB-615 | 406339 | 3950675 | 6689 | Tts | 900 | 696 | 904 | 208 | 1097 | 5 | Corbin Consulting Inc., 2004, Constant
Property Geohydrology Report, June 2004 | Recovery data from 50-hr drawdown test. Aquifer not adequately stressed. | | EB-617 | 403930 | 3940600 | 6312 | Tts | 302 | 279 | 305 | 26 | 20 | 0.8 | Dames & Moore, Inc., 1995, Geohydroloy
Report Komis Estates for Southwest Surveying
Co., Inc., December 1995 | Drawdown data from 48-hour aquifer test. | | EB-065 | 405560 | 3954130 | 6676 | Ttsf | 785 | 560 | 852 | 292 | 340 | 1.2 | Consulting Professionals, Inc, 1978,
Hydrogeologic Report, La Tierra Subdivisi on,
Phase 4, Santa Fe County, NM, December 1978 | Average of drawdown and recovery (reanalysed) data from 48-hr drawdown test. | | EB-066 | 416340 | 3954065 | 7343 | Ttsf | 725 | 266 | 863 | 597 | 66.5 | 0.1 | Glorieta Geoscience, Inc., 1991, Geohydrology
of the Circle Drive Compound Property, Santa
Fe County, NM, May 1991 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-077 | 415810 | 3955990 | 7022 | Ttsf | 640 | 157 | 785 | 628 | 59 | 0.1 | Analysis of raw data from Glorieta Geoscience,
Inc., 1990, Geohydrology of the San Ysidro de
Tesuque Subdivision, Santa Fe County, NM,
May 1990 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-080 | 415431 | 3954452 | 7200 | Ttsf | 600 | 282 | 695 | 413 | 14 | 0.03 | Glorieta Geoscience, Inc., 1989, Geohydrology
of the Sangre de Cristo Estates Subdivision,
Santa Fe County, NM, January 1989 | Recovery data from 96-hour aquifer test. | | EB-081 | 406473 | 3960061 | 6549 | Ttsf | 945 | 465 | 945 | 480 | 288 | 0.6 | Cooper, D.R., 1994, Geohydrology Report for
Hacienda del Cerezo, Ltd, Santa Fe County, NM,
January 1994 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-083 | 406180 | 3961580 | 6621 | Ttsf | 720 | 483 | 786 | 303 | 167.5 | 0.6 | Cooper, D.R., 1994, Geohydrology Report for
Barbara Howard and John Morris, Santa Fe
County, NM, December, 1994 | Average of drawdown and recovery data from 42-hr drawdown test. | | EB-085 | 407663 | 3958060 | 6612 | Ttsf | 773 | 379 | 885 | 506 | 350 | 1.4 | Analysis of raw data from Jenkins, 1982,
Geohydrolgoy of the Las Dos, Phase II Area,
Santa Fe County, NM, October 1982 | Average of drawdown data from 12.5-hr and 48-hr aquifer tests. | | EB-086 | 408125 | 3958220 | 6674 | Ttsf | 770 | 434 | 844 | 410 | 300 | 0.7 | Analysis of raw data from Jenkins, 1982,
Geohydrolgoy of the Las Dos, Phase II Area,
Santa Fe County, NM, October 1982 | Drawdown data from 48-hour aquifer test. | | EB-290 | 409264 | 3956135 | 6854 | Ttsf | 750 | 528 | 795 | 267 | 97.5 | 0.4 | Consulting Professionals, Inc., 1977,
Hydrogeologic Report La Tierra Subdivision -
Phase 3, Santa Fe County, NM, May 1977 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-291 | 409347 | 3956949 | 6815 | Ttsf | 765 | 438 | 785 | 347 | 54 | 0.2 | Analysis of raw data from Consulting
Professionals, Inc., 1977, Hydrogeologic
Report La Tierra Subdivision - Phase 3, Santa
Fe County, NM, May 1977 | Average of drawdown and recovery data from 48-hr drawdown test. Barrier boundary at ~1000 minutes. | | EB-371 | 416257 | 3954800 | 7209 | Ttsf- PCe | 980 | 480 | 980 | 500 | 34.5 | 0.07 | Glorieta Geoscience, Inc., 2002,
Reconnaissance Geohydrologic
Characterization of the Tesuque Ridge
Subdivision, Santa Fe County, NM, July 2002 | Average of drawdown and recovery data from 48-hr drawdown test. Barrier boundary at ~1100 minutes. | | Site ID | UTM easting NAD83 | UTM northing NAD83 | Land surface elevation (ft) | Geologic unit | Well depth (ft bls) | Test top (ft bls) | Test bottom (ft bls) | Satu-rated thickness (ft) | Transmissivity (ft²/d) | K (ft/d) | Data Source | Comments on aquifer
test data | |---------|-------------------|--------------------|-----------------------------|---------------|---------------------|-------------------|----------------------|---------------------------|------------------------|----------|---|--| | EB-004 | 411065 | 3936094 | 6594 | Tta | 560 | 234 | 595 | 361 | 149 | 0.4 | Geohydrology Associates, Inc. 1983,
Geohydrology of Rancho Viejo Properties,
Santa Fe County, NM, February 1983 | Well function analysis of drawdown data from 96-hr aquifer test. | | EB-005 | 409975 | 3936434 | 6545 | Tta | 759 | 488 | 768 | 280 | 151 | 0.5 | Geohydrology Associates, Inc. 1983,
Geohydrology of Rancho Viejo Properties,
Santa Fe County, NM, February 1983 | Average of drawdown and recovery data from 96-hr drawdown test. | | EB-099 | 416630 | 3962185 | 6884 | Tta | 725 | 351 | 773 | 422 | 47 | 0.1 | Glorieta Geoscience, Inc., 1990, Geohydrology
of the Insight Investments Property, Santa Fe
County, NM, February 1990 | Average of drawdown and recovery data from 24-hr drawdown test. | | EB-111 | 414112 | 3940815 | 6909 | Tta_s | 650 | 142 | 672 | 530 | 212 | 0.5 | VeneKlasen & Associates, Inc., 1984, Hondo
Trails Subdivision, Santa Fe County, NM,
Geohydrology Report, December 1984 | Average of drawdown (reanalyzed due to discharge fluctuations) and recovery data from 36-hr drawdown test. | | EB-183 | 414393 | 3943568 | 6983 | Tta | 540 | 379 | 561 | 182 | 25 | 0.1 | Glorieta Geoscience, Inc., 1992,
Geohydrology
of the McElvain/Patania Property, Santa Fe
County, NM, June 1992 | Average of drawdown and recovery data from 96-hr drawdown test. Barrier boundary at ~500 minutes. | | EB-232 | 412512 | 3941509 | 6814 | Tta_s | 600 | 231 | 710 | 479 | 193 | 0.4 | VeneKlasen, G.O., 1986, Geohydrology Report
Arroyo Hondo West Subdivision, Santa Fe
County, NM, February 1986 | Average of drawdown and recovery data from 36-hr drawdown test. | | EB-386 | 404058 | 3938572 | 6311 | Tta_s | 900 | 371 | 969 | 598 | 140 | 0.2 | Heaton, C., Sinagua Consultants, 1999, Well
Hydrology Report Elmer Garcia Property, Santa
Fe County, NM, August 1999 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-463 | 418467 | 3960683 | 7259 | Tta | 816 | 283 | 960 | 677 | 8.8 | 0.02 | Glorieta Geoscience, Inc., 2003,
Reconnaissance Geohydrology report of the
Clements Property, Santa Fe, April, 2003. | Average of drawdown and recovery data from 48-hr drawdown test. Barrier boundary at ~700 minutes. | | EB-467 | 414102 | 3944226 | 6944 | Tta_s | 320 | 176 | 363 | 187 | 260 | 1.4 | Glorieta Geoscience, Inc., 2004,
Reconnaissance Geohydrology Report for
the Beaty Property, Santa Fe County, NM,
December 2004 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-486 | 396848 | 3965659 | 5726 | Tta | 1363 | 600 | 1363 | 763 | 388 | 0.5 | John Shomaker & Associates, Inc., 2003, Well
Report: Drilling, Construction, and Testing of
SF Buckman 9, April 2003 | Average of drawdown and recovery data from 1000-minute drawdown test. | | EB-575 | 417400 | 3961020 | 7027 | Tta | 632 | 480 | 652 | 172 | 13.5 | 0.08 | Jenkins, D.L., 1978, Supplemental
Geohydrologic Data for the Proposed Los
Caminitos Subdivision, Phase 1, Santa Fe, NM,
Septtember 1978 | Average of drawdown and recovery data from 48-hr drawdown test. | | EB-576 | 416950 | 3961570 | 6939 | Tta | 500 | 328 | 516 | 188 | 9 | 0.05 | Jenkins, D.L., 1978, Supplemental
Geohydrologic Data for the Proposed Los
Caminitos Subdivision, Phase 1, Santa Fe, NM,
September 1978 | Average of drawdown and recovery data from 85-minute drawdown test. | | EB-614 | 407590 | 3973550 | 5847 | Tta | 90 | 65 | 98 | 33 | 30 | 0.9 | Spiegel, Z., 1972, Interpretation and application of an aquifer performance test on well RG-20228 at Pojoaque Terrace trailer court site HC McDonald Property, Santa Fe County, NM, September 1972 | Drawdown data from a 24-hr aquifer test. | | EB-346 | 407590 | 3932255 | 6332 | Tte_a | 366 | 190 | 410 | 220 | 1.200 | 0.005 | Souder, K., March 12, 1986, written
communication to E.Martinez on recalculation
of AGW transmissivity data; AGW Consultants,
1985, Hydrogeology of Rancho San Marcos
Property, Santa Fe County, NM, December
1985 | Average of drawdown and recovery data from 54-hr drawdown test. | | EB-007 | 403933 | 3929293 | 6190 | Те | 146 | 73 | 125 | 52 | 310 | 6 | Jenkins, D., 1977, Geohydrologic Investigation of the Turquoise Trail Subdivision, Santa Fe County, NM, July 1977 | Average of drawdown and recovery data from 22-hr drawdown test. Barrier boundary at ~800 minutes. | | Site ID | UTM easting NAD83 | UTM northing NAD83 | Land surface elevation (ft) | Geologic unit | Well depth (ft bls) | Test top (ft bls) | Test bottom (ft bls) | Satu-rated thickness (ft) | Transmissivity (ft²/d) | K (ft/d) | Data Source | Comments on aquifer
test data | |---------|-------------------|--------------------|-----------------------------|---------------|---------------------|-------------------|----------------------|---------------------------|------------------------|----------|---|---| | EB-411 | 406530 | 3931790 | 6336 | Te | 430 | 270 | 478 | 208 | 1.85 | 0.01 | Souder, K., March 12, 1986, written
communication to E.Martinez on recalculation
of AGW transmissivity data; AGW Consultants,
1985, Hydrogeology of Rancho San Marcos
Property, Santa Fe County, NM, December
1985 | Average of drawdown and recovery data from 50-hr drawdown test. | | EB-412 | 404925 | 3931803 | 6274 | Te-QTaas | 510 | 125 | 356 | 231 | 15 | 0.06 | AGW Consultants, 1985, Geohydrology of
Rancho San Marcos, December 1985. | Average of drawdown and recovery data from 50-hr drawdown test. | | EB-465 | 403278 | 3928112 | 6159 | Te | 260 | 156 | 263 | 107 | 3.9 | 0.04 | Calculated from Glorieta Geoscience, Inc.,
1988, Geohydrology of the Picture Rock
Development Co. Property, Santa Fe County,
NM, May 1988 | Average of drawdown and recovery data from 48-hr drawdown test. Discharge dropped through test. | | EB-616 | 405500 | 3928790 | 6238 | Te | 410 | 192 | 439 | 247 | 6 | 0.02 | Glorieta Geoscience, Inc., 1998, Ground Water
Conditions in the Vicinity of the Gonzales
Tract San Marcos Arroyo, Santa Fe County, NM,
December 1998 | Recovery data from 48-hr drawdown test. | | EB-618 | 414110 | 3930390 | 6590 | Te | 640 | 94 | 778 | 684 | 294 | 0.4 | Corbin Consulting, Inc., 2005, Geo-Hydrology
Report McMillan Subdivision, June 2005 | Average of drawdown and recovery data from 96-hr drawdown test. | **Geologic unit:** QTasr - Santa Fe River facies of the Ancha Formation; QTaas - Alluvial slope facies of the Ancha Formation; Tts - lithosome S of the Tesuque Formation; Tta - lithosome A of the Tesuque Formation; Tte - lithosome E of the Tesuque Formation; Te - Espinaso Formation; Tg - Galisteo Formation; PCe - Embudo Formation. **Saturated thickness** is estimated using criteria described in accompanying text. New Mexico Environment Department Surface Water Quality Bureau - Wetlands Program December, 2012 Contributors: Ecotone New Mexico Bureau of Geology and Mineral Resources New Mexico Office of the State Engineer Santa Fe County – Public Works Department U.S. Fish & Wildlife Service